Gamma-Ray Bursts: what do we need in the 2020s? Valerie Connaughton USRA Working group for GRB roadmap: Nicola Omodei, Bing Zhang, VC. Others? #### What motivates gamma-ray observations of GRBs? - Understanding the physics of GRBs and jetted relativistic outflows - GRBs as a tool for cosmology - GRBs as beacons for multi-messenger astronomy ### GRB physics (I) Spectral energy distributions of GRBs probe the physics of jetted relativistic outflows - Current: Fermi provides 8 decades of energy. Very active area of research science moving beyond empirical functions to physical modeling of jet content, radiation mechanism. - Future needs: Broad energy range in peak(10s 1000s keV) and higher energies. Localization good enough for follow-ups; probe of MeV 100 MeV region that is ill-observed. ## GRB Physics (2) Polarization of GRB prompt emission - new territory to distinguish between models based on inferences about magnetic fields Expected polarization fraction for different models as a function of GRB EPeak Toma et al. 2009 - Current: Some tantalizing results from IKAROS, INTEGRAL, RHESSI but no conclusive measurements. - Needs: Large area for gamma-ray polarimetry of dozens -100 GRBs, broad gamma-ray energy coverage to reduce MDP. Crude localization. ### Cosmology (I) can GRBs probe the time of the earliest stars and the epoch of reionization? - Current: Swift rapid XRT response enables optical follow-up to reveal many z. Results imply source number or luminosity evolution. - Future needs: Rapid location good enough for spectroscopy of distant GRBs; GRB detector sensitive enough for weak, distant GRB; on-board IR capability for distant z? #### Cosmology (2) Can GRBs be used like SN Ia in the distant universe? - Current: Golden age. Fermi reveals observer-frame energetics. Follow-up to Swift reveals z. - Future needs: If relations are calibrated, gamma-ray observations suffice; rapid X-ray response and/or sensitive long-term X-ray response to uncover full range of jet breaks. ### Cosmology (3): The GRB - Core collapse supernova connection. Nearby long GRBs tend to have associated 1bc SN detections - Current: Swift rapid XRT response enables optical follow-up to reveal z and allow optical tracking of lightcurve to uncover SN. - Future needs: Wide field-of-view GRB detector as these local events are not common. Localization good enough for follow-up. ## Multi-messenger (I) GRB fireballs should have protons that produce a detectable neutrino flux for bright GRBs providing $\Gamma$ < 400 - 500 Abbasi et al. 2012 Constraints from 196 GRBs - Current: IceCube limits to neutrino fluxes from bright GRBs. - Future needs: A more sensitive IceCube! Bright GRBs broad sky coverage. Broad energy range covering peak of SED for meaningful predictions. # Multi-messenger (2): if short GRBs are compact object binary mergers, they offer a clear e/m counterpart to gravitational waves detectable by LIGO/Virgo - Current: GBM sees 45 short GRBs per year. aLIGO/Virgo coming online. Sub-threshold searches in both directions (GW and GRB) important. Handful per year within aLIGO horizon (Kalogera, this morning) - Future needs: Capability to detect many short GRBs broad sky coverage, energy coverage in 100s 100s keV, sensitivity to impulsive events, location good enough for RAPID follow-up not so important when aLIGO at full sensitivity. #### Other: Fundamental Physics - Lorentz Invariance, the unknown.... - Current: Fermi offers broad energy range for LIV studies. Bright GRBs easy to locate well enough for follow-up to determine z. - Current: High-energy emission from GRBs provides a probe of Extragalactic Background Light to more distant z than blazars. - Future needs: Unclear how to improve LIV or EBL very high energy detections would help both. Expect the unknown. - Role of short-lived millisecond magnetars in GRB production ### Other: An all-sky monitor of transient or variable high-energy emission provides value to other space missions The transient sky to GAIA Figure credit: A. Smith, H. Campbell (IoA, Cambridge) - Current: Fermi GBM and Swift BAT offer all/broad-sky monitoring of hard X-ray sky. - Future needs: Maintain this capability to support e.g., Athena. Lower energy threshold than needed for GRB triggering is desirable for galactic transients. ## Summary of bucket list. Some of this can be done elsewhere. What is most important? - All/Broad sky coverage - Broad energy coverage for GRBs 10 keV I GeV - Highest energies on-ground with HAWC/CTA - Lower threshold desirable for non-GRB transients - Localization capability for follow-up observations how good? - ZTF/DES/LSST can help ok for physics, multi-messenger - On-board afterglow and redshift determination - short GRBs need rapid follow-up - high-z needs IR spectroscopy (on-board? JWST/TMT/GMT?) - Sensitive instrument weak GRBs needed for high-z universe 10^-9 erg/cm^2 fluence (between 50 300 keV)? - Large collection area needed for 100s keV MeV polarization. #### The three main paths to cover GRB science needs in the 2020s - A probe-class mission that does it all: sky monitor, spectral coverage, localization, afterglow and redshift determination. Can polarization be accommodated too? More of a flagship. - A secondary transient-detecting instrument on-board a probe doing something else e.g. a polarization or pair telescope. - A stand-alone transient monitor or fleet of monitors concentrating on GRB physics but enabling follow-ups on-ground or on another satellite. Time to start our roadmap. Do we need a mailing list? A schedule? Coordination with other science groups?